Adapting to Desert Living ### **ADAPTIONARY** ## **Activity Summary** Students will learn about specific adaptations which help the plants and animals of the Sonoran Desert environment survive. The class will play a game called Adaptionary in which students guess what a particular adaptation is used for. ## Bringing it Together In the previous activity, students learned about some of the common plants and animals of the Sonoran Desert. It is not our objective to have students name as many plants or animals as they can, but to understand how these creatures interrelate in the desert community as well as how they survive in the desert environment. The focus of this activity is on the adaptation of plants and animals to desert conditions and other survival is- sues. A good way to introhaviors that we take to avoid duce students to the concept of adaptation is to ask them how they spend a hot summer day in the Sonoran Desert. Most of the answers (as discussed in the first activity) involve actions or be- the desert sun. That is, humans generally make behavioral adaptations in response to heat. Animals as well, often alter their behavior to adjust to intense heat situations. They may seek out shade, drink more water, or become inactive. Besides changing behavior to adapt to a situation, many animals and plant have physical features which allow them to adapt to environmental conditions. Humans living in the desert can and have learned a lot about desert survival from studying the ways native plants and animals have adapted to desert living. The game Adaptionary is a fun way to aid students in learning about the concept of adaptation. In addition to introducing adaptations to desert conditions (such as various methods of conserving water and keeping cool) Adaptionary also introduces adaptations for moving, feeding, and protection. ## **Objectives** #### Students will: - list five survival necessities to which plants and animals in the desert develop adaptations. - describe and give examples of animal and plant adaptations for feeding, moving, protection, conserving water, and keeping cool. ## **Materials** - Adaptionary Playing Cards (cards should be cut out along the dotted lines from the masters provided) - Timer or watch with a second hand - Chalk board Page 51 Adapting to Desert Living ### Rules for Adaptionary The game should be played with two teams. A person from the first team picks an Adaptionary card. That person takes a moment to study the card and then has two minutes to draw the adaptation described on the card. The student should first say what kind of adaptation it is (for feeding, moving, protection, conserving water, or keeping cool) then draw the adaptation on the chalk board in front of the entire class. From the time the student starts to draw, their team has two minutes to guess the adaptation (similar to the game Pictionary) thus, team members should try to guess the adaptation while it's being drawn. As team members say one of the words or portion of the word of the adaptation, the teacher should write the word on the board. It will be up to the discretion of the teacher to determine if and when the adaptation has been adequately stated. If the team does not guess the adaptation, the other team has two chances to guess it. Other points may also be awarded to the first team to think of other animals or plants (other than the example or examples used in the drawing) that have the same adaptation. After each round, the teacher should conduct a brief discussion of the animals or plants that exhibit the specific adaptation and how it helps them to survive. The teams should alternate turns until all cards are used. The team with the most points is the winner. ### **Key Point:** The *adaptation* described on the card is more important than the *animal* exhibiting the adaptation (e.g., "long, sticky tongue for catching insects" is what the student should guess first, not "spadefoot toad" or "a horned lizard"). Hint: It might be best to begin the drawing with the adaptation first, then add the rest of the plant or animal. ### Note to teachers: Two minutes may not be enough time for your students to draw and guess the adaptation. Please use your discretion and select a time most appropriate for your class. ## **Activity Procedure** 1) Begin this activity with a discussion on adaptation. Emphasize the following points: Adaptations are physical or behavioral features which help animals and plants survive in their environment. **Behavioral adaptations** involve changes in the way something acts. Animals (including humans) have control over what they do. An individual conscientiously alters its behavior to adjust to changing environmental conditions. As an example, humans exhibit behavioral adaptations (such as moving into the shade) when responding to a hot day in the desert. **Physical adaptations** involve actual physical or chemical attributes which help a plant or animal survive in its particular environment. Examples include webbed feet to help such animals as a duck or a frog swim, tiny leaves and a waxy coating to help a plant conserve water, a strong, decurved beak to aid a hawk in ripping meat. 2) Have the students suggest their own examples of animal and plant adaptations which they may recall from their Desert Dweller cards and list them on the board (e.g., wings for soaring, sticky tongue, hard shell, tiny leaves, long ears, etc.) If you choose, students may refer to their Desert Dweller cards. To assist you in organizing your thoughts and ideas before conducting the Adaptionary game, a "Teacher's Guide to Adaptionary Playing Cards" page has been provided. Separate from the adaptations you have just listed, write the following words on the board: Feeding Moving **Protection** Conserving Water **Keeping Cool** Page 52 Adapting to Desert Living # Taking it Home and Other Extensions Have students consider variations of the game such as drawing the animal or plant and students guessing as many different adaptations as they can for that one animal or plant (e.g., a saguaro has spines for keeping cool and protection, and it can store water or a red-tailed hawk has wide, fanned wings for soaring, keen eyes for spotting prey, strong beak for ripping meat, strong talons for capturing prey, etc.). Keep score in a different way such as instead of having teams, allow individuals to guess the adaptation and when they do, they get a point and they get to go up and draw a card. Have students *act out* the adaptation as the others guess (like charades). Student may research and create their own Adaptionary playing cards. After playing the game, go outside with the students to search for animal and plant adaptations. Sit as a class in one location or allow students to go off in teams to investigate adaptations. Have students note the animal or plant, what it's doing, and what physical features assist it in its adaptation. Encourage students to notice adaptations of plants and animals in the desert on their own after school. Have them take notes on these adaptations in their Juntos Journals. While outside, play "ISpy" Adaptations (e.g., "Ispy a plant conserving water", "Ispy an animal moving with fast-flapping wings.") - 3) Explain that these five things are among the necessities of survival for plants and animals of the desert. Review a few of the adaptations and have the students decide if it is an adaptation that helps an animal or plant do one of those things listed on the board. Try to think of at least one adaptation for each of the categories. Point out that the adaptations which were listed on their Desert Dweller cards fall into one or more of these categories should they want to refer back to their cards for assistance. Explain that next, the class is going to play a fun game to help them learn more adaptations of desert plants and animals. They will be using the same categories of adaptations in a game called "Adaptionary". - 4) Bring out the deck of "Adaptionary" playing cards and review the rules of the game (described in the side bar of the adjacent page). Photocopy a set of the cards before cutting them up for use in the activity to ensure that you will have a set for next year. Divide the class into two teams. Team members should sit in a group together. Play the game until all the cards have been used or you run out of time. # Teacher's Guide to Adaptionary Playing Cards ### Feeding large eyes to aid in night vision long bill for sipping nectar sharp teeth for tearing flesh strong, sharp claws (talons) for grasping prey long, sticky tongue for catching insects good sense of smell to detect rotting meat great horned owl hummingbird coyote red-tailed hawk spade-foot toad ### Moving stays in a shady area during hot summer days wings move in a figure eight to allow hovering wide fanned wings for soaring two toes point forward two behind for running long legs for jumping scales on belly to move body forward javelina hummingbirds turkey vulture red-tailed hawk or turkey vulture roadrunner jackrabbit, kangaroo rat all snakes ### Protection hard outer shell for protecting a soft body camouflage coloration to escape detection spines for protecting succulent insides rattle on its tail to warn intruders squirts blood from its eyes long legs for speedy get-a-ways desert tortoise, cicada horned lizard cholla, prickly pear, saguaro rattlesnake horned lizard black-tailed jackrabbit ## Conserving Water tiny leaves to reduce water loss expandable body for storing water efficient kidneys to reduce waste water waxy coating on leaves to prevent water loss drops its leaves when very dry gets most of its water from the food it eats mesquite, palo verde, ironwood saguaro, barrel cactus kangaroo rat jojoba, creosote bush ocotillo, ironwood, mesquite, palo verde packrat, kangaroo rat ## Keeping Cool big ears for cooling long spines to create shade long toes to move high above the hot ground digs an underground burrow active at night to conserve water lives underground until it rains jackrabbit, mule deer, cottontail cactus, ocotillo lizard desert tortoise, harvester ant packrat spade-foot toad Page 54 Adapting to Desert Living | KEEPI NG COOL | KEEPI NG COOL | |---|----------------------------------| | big ears for cooling | long spines to create shade | | jackrabbit, mule deer, cottontail | saguaro, cholla, prickly pear | | KEEPI NG COOL | KEEPI NG COOL | | long toes to move high above the hot ground | digs an underground burrow | | lizard | desert tortoise, harvester ant | | KEEPI NG COOL | KEEPI NG COOL | | active at night to conserve water | lives underground until it rains | | packrat | spade-foot toad | | PROTECTION | PROTECTION | |---|---| | hard outer shell for protecting a soft body | camouflage coloration to escape detection | | desert tortoise, cicada | horned lizard | | PROTECTI ON | PROTECTION | | spines for protecting succulent insides | rattle on its tail to warn intruders | | cholla, prickly pear, saguaro | rattlesnake | | PROTECTION | PROTECTI ON | | squirts blood from its eyes | long legs for speedy get-a-ways | | horned lizard | black-tailed jackrabbit | Page 56 Adapting to Desert Living | FEEDI NG | FEEDI NG | |--|--| | l large eyes to aid in night vision | long bill for sipping nectar | | great horned owl | hummingbird | | FEEDI NG | FEEDI NG | | sharp teeth for tearing flesh | strong, sharp claws (talons) for grasping prey | | coyote | red-tailed hawk | | FEEDI NG | FEEDI NG | | long, sticky tongue for catching insects | good sense of smell to detect rotting meat | | spade-foot toad | turkey vulture | | MOVI NG | MOVI NG | |--|--| | stays in shady areas on hot summer days | wings move in a figure "8" to
allow hovering | | javelina | hummingbirds | | MOVING | MOVI NG | | wide fanned wings for soaring
red-tailed hawk, turkey vulture | two toes pointing forward, two
behind for running
roadrunner | | MOVING | MOVI NG | | long legs for jumping | scales on belly to move forward | | jackrabbit, kangaroo rat | all snakes | Page 58 Adapting to Desert Living | CONSERVING WATER | CONSERVING WATER | |--|--| | tiny leaves to reduce water loss
mesquite, palo verde, ironwood | expandable body for storing
water
saguaro, barrel cactus | | CONSERVING WATER | CONSERVING WATER | | efficient kidneys which waste
less water | waxy coating on leaves to prevent water loss | | kangaroo rat | jojoba, creosote bush | | CONSERVING WATER | CONSERVING WATER | | drops its leaves when very dry | gets most of its water from the food it eats | | ocotillo, ironwood, mesquite,
palo verde | packrat, kangaroo rat | Page 60 Adapting to Desert Living